

Checklist of Wildflowers of Capulin Volcano NM
New Mexico Natural Heritage Program
2002

Broom Snakeweed	<i>Gutierrezia sarothrae</i>
Hairy Goldenaster	<i>Heterotheca villosa</i>
Rocky Mountain Zinnia	<i>Zinnia grandiflora</i>
Yarrow	<i>Achillea millefolium occidentalis</i>
Nodding Onion	<i>Allium cernuum</i>
Slim Amaranth	<i>Amaranthus hybridus</i>
Carelessweed	<i>Amaranthus palmeri</i>
Annual Ragweed	<i>Ambrosia artemisiifolia</i>
Weakleaf Bur Ragweed	<i>Ambrosia confertiflora</i>
Cuman Ragweed	<i>Ambrosia psilostachya</i>
Pygmyflower Rockjasmine	<i>Androsace septentrinalis</i>
Candle Anemone	<i>Anemone cylindrica</i>
Smallleaf Pussytoes	<i>Antennaria parvifolia</i>
Spreading Dogbane	<i>Apocynum androsaemifolium</i>
Indianhemp	<i>Apocynum cannabinum</i>
Hairy Rockcross	<i>Arabis hirsuta</i>
Prickly Poppy	<i>Argemone hispida</i>
Carruth's Sagewort	<i>Artemisia carruthii</i>
Louisiana Sagewort	<i>Artemisia ludoviciana</i>
Plains Milkweed	<i>Asclepias pumila</i>
Poison Milkweed	<i>Asclepias subverticillata</i>
Milkweed	<i>Asclepias spp.</i>
Ragleaf Bahia	<i>Bahia dissecta</i>
Lyreleaf Greeneyes	<i>Berlandiera lyrata</i>
Purple Poppymallow	<i>Callirhoe involucrata</i>
Gunnison's Mariposa Lily	<i>Calochortus gunnisonii</i>
Wholeleaf Indian Paintbrush	<i>Castilleja integra</i>
Rose Heath	<i>Chaetopappa ericoides</i>
Fendler's Sandmat	<i>Chamaesyce fendleri fendleri</i>
Thymeleaf Sandmat	<i>Chamaesyce serpyllifolia</i>
Fremont's Goosefoot	<i>Chenopodium fremontii</i>
Fetid Goosefoot	<i>Chenopodium graveolens</i>
Hians Goosefoot	<i>Chenopodium hians</i>
Narrowleaf Goosefoot	<i>Chenopodium leptophyllum</i>
Desert Goosefoot	<i>Chenopodium pratericola</i>
Wavyleaf Thistle	<i>Cirsium undulatum</i>
Hairy Clematis	<i>Clematis hirsutissima</i>
Rocky Mountain Clematis	<i>Clematis psuedoalpina</i>

Golden Smoke
Calcareous Cryptantha
Golden Prairieclover
White Prairieclover
Purple Prairieclover
Fetid Marigold
Engelmann's Daisy
Spreading Fleabane
Theenerve Fleabane
James' Buckwheat
Winged Eriogonum
Plains Wallflower
Sanddune Wallflower
Shy Wallflower
Snow on the Mountain
Warty Spurge
Showy Frasera
Twinleaf Bedstraw
Scarlet Beeblossom
Smallflowered Gaura
Pleated Gentian
Pineywoods Geranium
Richardson's Geranium
Sticky Gilia
Dakota Mock Vervain
Sharpleaf Gumweed
Curlytop Gumweed
Curlycup Gumweed
Common Sunflower
Nuttall's Sunflower
Longleaf Falsegoldeneye
Showy Goldeneye
Littleleaf Alumroot
Alumroot
Bush Morningglory
Scarlet Gilia
Flatspine Stickseed
Peavine
Dotted Gayfeather
Manyflowered Gromwell
Silvery Lupine
Nebraska Lupine
Rush Skeletonplant

Corydalis aurea
Cryptantha thyrsoiflora
Dalea aurea
Dalea candida oligophylla
Dalea purpurea purpurea
Dyssodia papposa
Engelmannia peristenia
Erigeron divergens
Erigeron subtrinervis
Eriogonum jamesii jamesii
Eriogonum alatum
Erysimum asperum
Erysimum capitatum
Erysimum inconspicuum
Euphorbia marginata
Euphorbia sphulata
Frasera speciosa
Galium bifolium
Gaura coccinea
Gaura mollis
Gentiana affinis
Geranium caespitosum
Geranium richardsonii
Gilia pinnatifida
Glandularia bipinnatifida
Grindelia acutifolia
Grindelia nuda aphanactis
Grindelia squarrosa
Helianthus annuus
Helianthus nuttallii
Heliomeris longifolia
Heliomeris multiflora
Heuchera parvifolia
Heuchera spp.
Ipomoea leptophylla
Ipomopsis aggregata candida
Lappula occidentalis
Lathyrus spp.
Liatris punctata
Lithospermum multiflorum
Lupinus aregenteus
Lupinus plattensis
Lygodesmia jucea

Bigelow's Tansyaster	<i>Machaeranthera biglovii biglovii</i>
Hoary Tansyaster	<i>Machaeranthera canescens glabra</i>
Lacy Tansyaster	<i>Machaeranthera pinnatifida</i>
Tansyleaf Aster	<i>Machaeranthera tanacetifolia</i>
Starry False Solomon's Seal	<i>Maianthemum stellatum</i>
False Solomon's Seal	<i>Smilacina stellata</i>
Manyflowered Mentzelia	<i>Mentzelia multiflora</i>
Bractless Blazingstar	<i>Mentzelia nuda stricta</i>
Narrowleaf Four O'clock	<i>Mirabilis linearis</i>
Smooth Spreading Four O'clock	<i>Mirabilis oxybaphoides</i>
Bluebells	<i>Mertenzia spp.</i>
Prairie Bluebells	<i>Mertensia lanceolata</i>
Mintleaf Beebalm	<i>Monarda fistulosa menthifolia</i>
Wishbone Fiddleleaf	<i>Nama dichotomum</i>
Tufted Evening Primrose	<i>Oenothera caespitosa</i>
Crownleaf Evening Primrose	<i>Oenothera coronopifolia</i>
Hooker's Evening Primrose	<i>Oenothera elata hirsutissima</i>
Trumpet Evening Primrose	<i>Oenothera jamesii</i>
Western Marbleseed	<i>Onosmodium molle occidentale</i>
Clustered Broomrape	<i>Orobanche fasciculata</i>
Manyflowered Broomrape	<i>Orobanche ludoviciana multiflora</i>
Yellow Owlclover	<i>Orthocarpus luteus</i>
Silvery Lupine	<i>Oxytropis sericea</i>
Fendler's Ragwort	<i>Packera fendleri</i>
Lobeleaf Groundsel	<i>Packera multilobata</i>
New Mexico Groundsel	<i>Packera neomexicanus mutabilis</i>
Falsegold Groundsel	<i>Packera paeudaurea flavula</i>
Narrowleaf Pectis	<i>Pectis angustifolia angustifolia</i>
Broadbeard Beardtongue	<i>Penstemon angustifolia</i>
Beardlip Penstemon	<i>Penstemon barbatus</i>
James' Beartongue	<i>Penstemon jamesii</i>
Mountain Leaf-tail	<i>Pericome caudata</i>
Rocky Mountain Scorpionweed	<i>Phacelia denticulata</i>
Varileaf Phacelia	<i>Phacelia heterophylla</i>
Longleaf Groundcherry	<i>Physalis longifolia longifolia</i>
New Mexican Groundcherry	<i>Physalis subulata neomexicana</i>
Oppositeleaf Bahia	<i>Picradeniopsis opositifolia</i>
Wooly Plantain	<i>Plantago patagonica</i>
Sandyseed Clammyweed	<i>Ploanisia dodecandra trachysperma</i>
Common Purslane	<i>Portulaca oleracea</i>
Wooly Cinquefoil	<i>Potentilla hippiana</i>
Pennsylvania Cinquefoil	<i>Potentilla pennsylvanica</i>
Slimflower Scurfpea	<i>Psoralidium tenuiflorum</i>
Cutleaf Anemone	<i>Pulsatilla patens multifida</i>

Upright Prairie Coneflower
Green Prairie Coneflower
Mexican Dock
Lanceleaf Sage
Lesser Spikemoss
Threadleaf Ragwort
Ragwort Groundsel
Drummond's Campion
White Campion
New Mexican Nightshade
Hoe Nightshade
Buffalobur Nightshade
Canada Goldenrod
Velvety Goldenrod
Threenerve Goldenrod
Scarlet Globemallow
Starwort
Narrowleaf Wirelettuce
Eaton's Aster
Fendler's Aster
Golden Aster
Hopi Tea Greenthread
Golden Pea
Branched Noseburn
MacDougal Verbena
Golden Crownbeard
American Vetch
Field Milk-Vetch
Hoary Vetchling
Oregon Cliff Fern
Canada Cocklebur
Prairie Parsley
White Willowort
Larkspur Violet
Everlasting

Ratibida columnifera
Ratibida tagetes
Rumex salicifolius mexicanus
Salvia reflexa
Selaginella densa
Senecio flaccidus flaccidus
Senecio multicapitatus
Silene drummondii
Selene pratensis
Solanum heterodoxum novomexicanum
Solanum physalifolium
Solanum rostratum
Solidago canadensis scabra
Solidago mollis
Solidago velutina
Sphaeralcea coccinea
Stellaria spp.
Stphanomeria minor
Symphyotrichum eatonii
Symphyotrichum fendlerii
Heterotheca villosa
Thelesperma megapotamicum
Thermopsis rhombifolia
Tragia ramosa
Verbena macdougalii
Verbesina encelioides
Vicia americana
Astragalus agrestis
Lathyrus polymorphus
Woodsia oregana cathcatiana
Xanthium strumarium canadense
Lomatium orientale
Draba reptans
Viola pedatifida
Graphalium wrightii